

**LOAN COPY: RETURN TO
AFWL (SUL)
KIRTLAND AFB, N. M.**

**SYSTEM STATISTICAL RELIABILITY MODEL
AND
ANALYSIS**

AEC Research and Development Report

54.

**Atomics International Division
Rockwell International**

P.O. Box 309
Canoga Park, California 91304

NOTICE

This report was prepared as an account of work sponsored by the United States Government. Neither the United States nor the United States Atomic Energy Commission, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights.

Printed in the United States of America
Available from
~~National Technical Information Service~~
~~U.S. Department of Commerce~~
~~5285 Port Royal Road~~
~~Springfield, Virginia 22151~~
Price: Printed Copy \$3.00; Microfiche \$0.95

AI-AEC-13098
SNAP REACTOR
SNAP PROGRAM
M-3679-R69
C-92b
NASA-CR-121205

SYSTEM STATISTICAL RELIABILITY MODEL
AND
ANALYSIS

V. S. LEKACH
H. ROOD

Atomics International Division
Rockwell International

P.O. Box 309
Canoga Park, California 91304

CONTRACT: AT(04-3)-701
ISSUED: JUNE 8, 1973

FOREWORD

The work described here was done at the Atomics International Division of Rockwell International Corporation, under the direction of the Space Nuclear Systems Division, a joint AEC-NASA office. Project management was provided by NASA-Lewis Research Center and the AEC-SNAP Project Office.

DISTRIBUTION

This report has been distributed according to the category "Systems for Nuclear Auxiliary Power (SNAP) Reactor - SNAP Program," as given in the Standard Distribution for Classified Scientific and Technical Reports, M-3679, and according to the NASA Supplementary Report Distribution List at the end of this report.

CONTENTS

	<u>Page</u>
Abstract	5
I. Introduction	7
II. Description of Model	9
A. Summary Description of System and Model	9
B. Power Conversion System Model	9
C. Reactor Model	11
III. Analyses Performed	13
A. Lifetime Behavior of Nominal System	13
B. Determination of Lifetime Sensitivity Coefficients	17
C. Degradation Reliability of System	21
IV. Conclusions	24
References	25
Appendix - Listing of the Control Program and the Reactor Model Program	27
NASA Supplementary Report Distribution List	54

TABLES

1. Base-Case Characteristics	13
2. Thermoelectric Module Sensitivity Coefficients	16
3. Radiator Sensitivity Coefficients	16
4. Pump Electromagnetic and Loop Hydraulic Coefficients	18
5. Reactor Sensitivity Coefficients	18
6. Combination of Uncertainties	22

FIGURES

	<u>Page</u>
1. System Schematic, Showing BOL Conditions	8
2. Schematic of System Model	10
3. Reactor Outlet Temperature and Core ΔT vs Time	12
4. Reactor Outlet Temperature vs Time and Electric Power	14
5. System Lifetime vs Power	15
6. Reactor Outlet Temperature vs Time, With Power Module Degradation Rate (%/year at 1085°) as Parameter	19
7. Probability Tree for Pump	20

ABSTRACT

A digital computer code was developed to simulate the time-dependent behavior of the 5-kwe Reactor Thermoelectric System. The code was used to determine lifetime sensitivity coefficients for a number of system design parameters, such as thermoelectric module efficiency and degradation rate, radiator absorptivity and emissivity, fuel element barrier defect constant, beginning-of-life reactivity, etc. A probability distribution (mean and standard deviation) was estimated for each of these design parameters. Then, error analysis was used to obtain a probability distribution for the system lifetime (mean = 7.7 years, standard deviation = 1.1 years). From this, the probability that the system will achieve the design goal of 5 years lifetime is 0.993. This value represents an estimate of the degradation reliability of the system.

I. INTRODUCTION

The objectives of the studies described here were threefold:

- 1) Develop a model to predict the performance of the 5-kwe Reactor Thermoelectric (TE) System over its operating lifetime, from the start of full power operation until, through component degradation, the system is no longer capable of producing the required power level of 5 kwe. Use the model to determine the lifetime behavior of the system as it is nominally expected to perform in the flight environment.
- 2) Use the system model to determine lifetime sensitivity coefficients $[(\partial L/L)/(\partial X/X)]$ for each of the key design parameters affecting system performance. These coefficients allow the various component performance parameters to be ranked in the order of their influence on system lifetime, and thus provide a basis for allocating design margins and for allocating development effort toward those items which are most critical to mission success.
- 3) Determine a numerical estimate of the degradation reliability of the system. A probability distribution is estimated for each parameter for which a lifetime sensitivity coefficient has been determined. Using the law of propagation of errors, the mean system lifetime is determined, as well as the standard deviation in system lifetime. From these data, the probability that the system will fail in the degradation mode (i.e., will not, due to component degradation, achieve its design lifetime of 5 years) is calculated. One minus this failure probability is the system reliability, considering only the degradation modes of failure. The overall system reliability, of course, must include the catastrophic failure modes as well. Catastrophic failure is not treated in this report.

6532-5001

Figure 1. System Schematic, Showing BOL Conditions

II. DESCRIPTION OF MODEL

A. SUMMARY DESCRIPTION OF SYSTEM AND MODEL

The 5-kwe Reactor Thermoelectric System is designed to provide electric power in a space environment for 5 years. Thermal power is generated by the reactor, and transferred to the primary loop NaK coolant. Thermoelectric modules convert this thermal power to electrical power. The electrical power is used to drive the electromagnetic (EM) NaK pumps for both the primary and secondary loops, and to provide 5 kwe at the spacecraft mating interface. The secondary NaK loop and the radiator provide heat rejection capability for the system. A schematic of the system is shown in Figure 1.

The system model was developed from the digital computer models used to analyze each system component, and is subdivided into a power conversion system (PCS) model and a reactor model. The overall model is schematically illustrated in Figure 2. During nominal operation, the temperatures throughout the system increase, to compensate for degradation (particularly of the thermoelectric modules), and thus produce a constant 5 kwe of power. The end of system life occurs when 5 kwe can no longer be produced. In the present model, this may happen in one of two ways. Either the reactivity of the reactor becomes zero, or module degradation becomes so large that the required power cannot be produced, no matter how high the system temperatures are elevated.

B. POWER CONVERSION SYSTEM MODEL

The PCS model used in this study, called SYSTEM, is described in detail in Reference 1. The components modeled are: (1) the TE power modules, (2) the TE pump modules, (3) the radiator, (4) the primary and secondary NaK pumps, and (5) the primary and secondary loop piping. The radiator model is multinode, whereas all other components are single node. The model utilizes temperature-dependent power and pump TE module degradation of both efficiency and power per module.

The SYSTEM code starts by performing a system heat balance to determine beginning-of-life (BOL) temperatures around both primary and secondary loops. Also determined are the primary and secondary flow rates, and the reactor thermal power required. Then, a time step is taken, time- and temperature-

6532-5002

Figure 2. Schematic of System Model

dependent degradation is computed, and another heat balance is performed. This procedure is repeated until a given time has elapsed, or until the system can no longer produce the required power of 5 kwe. Thus, a time-dependent history of system temperatures, reactor power, and coolant flow rates is obtained. This part of the model assumes that the reactor can supply any thermal power level required, at any reactor outlet temperature required by the system. The "system" end of life (EOL) occurs when the module degradation is so large that no value of reactor power or outlet temperature will result in 5 kwe output. Figure 3 shows, for the nominal system, reactor outlet temperature and reactor ΔT as a function of time. The system EOL, shown as a dashed line, occurs at 8.8 years.

C. REACTOR MODEL

The reactor model used in these studies is based on the parametric reactor analysis code ZIP.⁽²⁾ It models the hot fuel element and the average fuel element in the reactor in 11 axial nodes, and determines time-dependent fuel temperatures, fuel swelling, and hydrogen leakage from the fuel. These are based on the time-dependent reactor power and inlet and outlet temperatures calculated previously by the SYSTEM subroutine. The reactor model then does a reactivity lifetime calculation, in which all reactivity losses (due to such factors as hydrogen leakage, fission product buildup, uranium burnout, xenon-135, etc.) are subtracted from the initial BOL excess reactivity. In this manner, the reactivity EOL is determined. For the nominal case, the reactivity EOL occurs at 7.7 years (see Figure 3). As will be shown later, either type of EOL may occur first.

A source program listing of the reactor subroutine and the control program is given in the appendix. A listing of the SYSTEM subroutine is given in Reference 1.

6532-5003

Figure 3. Reactor Outlet Temperature and Core ΔT vs Time

III. ANALYSES PERFORMED

A. LIFETIME BEHAVIOR OF NOMINAL SYSTEM

The overall system model was first used to determine the behavior of the base-case reactor TE system when operated at 5 kwe. Some of the key system parameters for this case are given in Table 1. Note that sufficient margin is available to provide a lifetime of 7.7 years, 2.7 years above the required 5. At this point, reactivity is zero, and the reactor outlet temperature is 1248° F.

TABLE 1
BASE-CASE CHARACTERISTICS

Parameter	Value at		
	BOL	5 years	7.7 years
Reactor			
Outlet Temperature (° F)	1122	1170	1248
ΔT (° F)	83.3	89.4	99.9
Power (kwt)	90.2	96.2	106.8
Thermoelectric Module			
Hot Cladding Temperature (° F)	1069	1113	1188
Cold Cladding Temperature (° F)	494	510	536
Power Module Degradation	0.000	0.051	0.1061
Power Module Efficiency (%)	6.65	6.24	5.63
Hot Reactivity (\$)	2.27	1.33	0.00
Hydrogen Loss (\$)	0.00	0.47	0.93

The first parametric study undertaken was to investigate the lifetime behavior of the nominal system when operated at power levels other than the required 5.0 kwe. The results of this study are illustrated in Figure 4, which shows time-dependent reactor outlet temperature for power levels between 4.8 and 5.3 kwe. Also shown in this figure is a dashed line, representing the set of points at which reactivity is zero. The same information is shown in Figure 5, which is a cross plot of the data of Figure 4. Note that, for powers

Figure 4. Reactor Outlet Temperature vs Time and Electric Power

6532-5004

Figure 5. System Lifetime vs Power

TABLE 2
THERMOELECTRIC MODULE SENSITIVITY COEFFICIENTS

Variable	Base Value	Sensitivity Coefficient $[(\partial L/L)/(\partial X/X)]$	Value Resulting in 5-year Lifetime
Power Modules			
Power per Module (Normalized)	1.0	+3.4	0.920
Module Efficiency (Normalized)	1.0	+4.8	0.930
Degradation Rate (fraction/year)	0.010	-0.30	0.019
Pump Modules			
Power per Module (Normalized)	1.0	-0.54	1.68
Module Efficiency (Normalized)	1.0	+0.63	0.62
Degradation Rate (fraction/year)	0.014	-0.001	Large

TABLE 3
RADIATOR SENSITIVITY COEFFICIENTS

Variable	Base Value	Sensitivity Coefficient $[(\partial L/L)/(\partial X/X)]$	Value Resulting in 5 year Lifetime
Emissivity	0.91	+5.3	0.85
Solar Absorptivity	0.40	-0.27	0.93
Fin-Tube Thermal Bond Resistance ($^{\circ}$ F)	2	-0.039	17.2
Radiator Dimensional Tolerance Factor (Normalized)	1.0	+3.2	0.87

below 5.15 kwe, reactivity EOL is the limiting parameter. Above 5.15 kwe, system EOL is limiting. From this study it was determined that:

- 1) System lifetime is sensitive to electric power demand at a rate of 1.3 years/0.1 kwe
- 2) The nominal lifetime margin of 2.7 years would be used up, if the system were operated at a power of 5.19 kwe.

B. DETERMINATION OF LIFETIME SENSITIVITY COEFFICIENTS

A number of key design variables were selected for sensitivity coefficient determination, and the system model was run to obtain each coefficient. In many cases, two off-nominal values were run for a given variable, where it was suspected that the lifetime-vs-variable curve was nonlinear. In these cases, one off-nominal point was selected on each side of the nominal point.

The results of the lifetime sensitivity coefficient study are shown in Tables 2 through 5, and in Figure 5.

Table 2 lists the variables associated with the thermoelectric power and pump modules that were selected for coefficient determination. These are the electrical power produced by a module for a given hot cladding and cold cladding temperature, the module efficiency for a given hot and cold cladding temperature, and the module degradation rate per year at an average temperature of 1085° F. Note that the power module parameters are much more critical than the pump module parameters. For example, reducing the power module efficiency by 7% (while holding all other parameters at their nominal values) results in reducing the nominal 7.7-year lifetime to the required 5.0-year value.

Figure 6 shows the strong influence of power module degradation rate on reactor outlet temperature. Virtually all of the PCS performance degradation over lifetime results from power module degradation (TE module degradation, in the model used here, applies both to power per module and module efficiency).

Table 3 lists the key radiator parameters and their sensitivity coefficients. Also given is the value of each parameter which would result in a 5.0-year lifetime (while holding all other parameters at their nominal values. From this table, it may be seen that the emissivity of the radiator surface is a critical parameter.

TABLE 4
PUMP ELECTROMAGNETIC AND LOOP
HYDRAULIC COEFFICIENTS

Parameter	Base Value	$(\partial L/L)/(\partial X/X)$
Primary Pump Throat Magnet Field Strength (G)	2380	+0.008
Secondary Pump Throat Magnet Field Strength (G)	2380	+0.005
Electrical Resistance of Pump Bus and Braze Joint (Normalized)	1.0	+0.013
Primary Loop Hydraulic Resistance	0.03576	-0.01
Secondary Loop Hydraulic Resistance	0.1519	-0.004

TABLE 5
REACTOR SENSITIVITY COEFFICIENTS

Variable	Base Value	Sensitivity Coefficient $[(\partial L/L)/(\partial X/X)]$	Value Resulting in 5-year Lifetime
Barrier Defect Constant, AD (Fractional area of defects)	0.0015	-0.16	0.0064
Fuel-Cladding Gap at BOL (mils)	12	-0.034	Large
Hot BOL Reactivity (\$)	2.27	2.28	0.94
Reactivity Loss Rate, Excluding Hydrogen Loss (\$/year)	0.17	-3.19	0.36

6532-5006

Figure 6. Reactor Outlet Temperature vs Time, With Power Module Degradation Rate (%/year at 1085°F) as Parameter

6532-5007

Figure 7. Probability Tree for Pump

Table 4 lists the parameters selected for sensitivity coefficient analysis in the pump electromagnetics and loop hydraulics areas. Since the coefficients for all these variables are small, no column was entered showing the value resulting in a 5-year life.

Table 5 lists the key reactor variables selected for coefficient determination. From this table, it may be seen that the BOL fuel-cladding gap has a weak influence on lifetime, but that BOL reactivity and the nuclear reactivity loss rate are important. Here, the nuclear reactivity loss rate includes uranium burnout and fission product buildup.

C. DEGRADATION RELIABILITY OF SYSTEM

In general, reliability prediction is accomplished by: (1) construction of an analytical model to represent the system, (2) determination of the necessary physical constants, failure rates, and probability distributions required for input to the model, and (3) performing a calculation with the model to find the probability that the system will not fail prior to achieving its design objective (in this case, producing 5 kwe for 5 years). This overall success probability is, by definition, the predicted reliability of the system.

The standard approach to the problem of reliability prediction is the use of a probability tree to characterize all failure mechanisms for each individual component of the system. The separate trees for each component are then integrated into an overall system tree, to obtain a system reliability prediction. A quantitative success probability estimate is obtained for each block at the base level of the tree, and these probabilities are combined appropriately, through and-gates and or-gates, to determine the success probability at each higher level. An illustrative example of a probability tree for the pump is shown in Figure 7. The probability tree is an adequate model to represent the catastrophic failure mechanisms whereby the system fails suddenly.

For degradation modes of system failure, in which the loss of performance is gradual, and may or may not cause failure, the probability tree is not sufficient. This is particularly true for interactive modes of performance degradation; for example, degradation of the radiator emissivity coating results in increased system temperatures, which then results in increased degradation of power module efficiency. To properly account for degradational failure modes,

TABLE 6
COMBINATION OF UNCERTAINTIES

Variable	Base Value	σ_{Variable}	$\sigma_{\text{Life}} (\text{years})$
Barrier Defect Constant, AD	0.0015	0.00037	0.30
Fuel-Cladding Gap at BOL (mils)	12	1.75	0.07
Hot Reactivity at BOL (\$)	2.27	0.25	0.37
Reactivity Loss Rate - Nuclear (\$/year)	0.17	0.06	0.74
Radiator Emissivity	0.919	0.011	0.46
Emissivity Degradation Rate (fraction/year)	0	0.001	0.14
Solar Absorptivity	0.3	0.05	0.26
Absorptivity Degradation Rate (fraction/year)	-0.04	0.02	0.12
Fin-Tube Bond Thermal Resistance ($^{\circ}\text{F}$)	2	0.1	0.02
Bond Degradation Rate ($^{\circ}\text{F}/\text{year}$)	0.05	0.02	0.02
Radiator Dimensional Tolerance	1.0	0.0024	0.06
Pump Magnet Field (G)			
Primary	2380	15	0.004
Secondary	2380	15	0.001
Magnet Degradation (fraction/year)			
Primary	0.03	0.01	0.007
Secondary	0.03	0.01	0.015
Pump Bus and Braze Joint Electrical Resistance	1.0	0.04	0.050
Resistance Degradation Rate (fraction/year)	0.005	0.0017	0.005
Hydraulic Resistance			
Primary Loop	0.0358	0.0021	0.040
Secondary Loop	0.1519	0.0076	0.003
Root-Sum-Square Combination of σ_{Life} 's			1.1 year

the system model described in this report is used. Specifically, a probability distribution is estimated for each of the key system performance parameters affecting system lifetime. For each such parameter, a lifetime sensitivity coefficient is calculated, using the system performance model, as previously discussed. Then, the law of propagation of errors⁽³⁾ is used to obtain an estimate of the probability distribution associated with the system lifetime. From the mean and standard deviation of this distribution, the probability of not achieving the design lifetime due to excessive degradation may be determined. Degradation reliability is simply one minus the degradation failure probability.

Table 6 lists each of the key parameters, gives the expected mean value of each, and the estimated one-standard-deviation uncertainty in each. The appropriate sensitivity coefficients are then used to obtain the final column of Table 6, the lifetime uncertainty due to the expected uncertainty in the given parameter. Finally, root-sum-square combination of the lifetime uncertainties results in a standard deviation in the overall lifetime of 1.1 years. In conjunction with the mean lifetime estimate of 7.7 years, this implies a system degradation reliability of 0.993.

Note that the TE module performance parameters are not included in Table 6, and thus do not contribute to the degradation reliability value given. The justification for this omission is that the modules are still under development, and the exact level of their performance and the uncertainty in this performance, after completion of the development program, is virtually impossible to estimate at this time. Therefore, it was assumed that the development program will, as a minimum, achieve its current performance goals, which would result in module performance as good as, or better than, that used in the system model. Thus, the system degradation reliability quoted will be achieved or exceeded, if the TE module development program is successful.

IV. CONCLUSIONS

The principal conclusion of these studies is that the current reference 5-kwe Reactor Thermoelectric System is estimated to have a mean lifetime of 7.7 ± 1.1 years, which implies a degradation reliability of 0.993 and therefore a 0.7% probability of not achieving the design lifetime of 5 years. Although this estimate is approximate, its accuracy appears adequate for the current conceptual design phase. Further, the degree of overall design margin implied by this estimate appears to be adequate, and no design changes are recommended at this time.

REFERENCES

1. R. V. Anderson, "Performance Modeling of the 5-kwe Reactor Thermoelectric System," AI-AEC-13058 (April 3, 1973)
2. H. Rood, "Selected Computer Codes and Libraries, Volume I. ZIP - A Timeshare Program for SNAP Reactor Parametric Studies," AI-AEC-13076, Vol I (to be published)
3. A. W. Barsell, L. D. Montgomery, and J. E. Arnold, "Thermal Behavior of SNAP Reactor Fuel Elements During Atmospheric Reentry," NAA-SR-11502 (March 25, 1966)

APPENDIX
LISTING OF THE CONTROL PROGRAM AND THE REACTOR MODEL PROGRAM

CØNTRL

```
100$ØVR, SYSTEM
110$ØVR, REX
120$LIB, INTRP2
130$LIB, BNDHZR
140 INTEGER NCA(10)
150 REAL EPØWER(21)
160 REAL TØUTLT(21), PREACT(21), CØREDT(21)
170 REAL THØTCL(21), TCØLCL(21)
180 REAL EFFPØM(21), DGRPØM(21)
190 REAL EFFPMM(21), DGRPM(21)
200 REAL TAVRAD(21), PRADTR(21), DTRADT(21)
210 REAL TINLET(21), RHØ(21)
220& , H3L(21), SNAME(30)
230 REAL XDATA(50,10)
240 REAL DUMMY(25)
250&, THØTCP(21), TCØLCP(21)
260&, TYME(21), VØLTAG(21)
270&, BASE(35)
280 CØMMØN DUMDUM(933), J J DUM(4)
290 DATA SNAME/"S1","S2","S3","S4","S5","S6",
300& "S7","S8","S9","S10","S11","S12","S13",
310& "S14","S15","S16","S17","S18","S19","S20"
320& , "S21","S22","S23","S24","S25","S26","S27","S28","S29","S30"
330& /
340 80 CØNTINUE
350C BEGIN SUPER-LØOP, I.E., NEW FILE CASE.
360 PRINT, *, "NØ. CASES, CASE ID NUMBERS", *
370 READ(50, ), NCASES, (NCA(J), J = 1, NCASES)
380 DØ 82 J = 1, NCASES
390 JG = NCA(J)
400C TRANSFERS THE DATA FRØM FILE INTØ PROGRAM
410 CALL ØOPENF(1, SNAME(JG))
420 READ(1, ), NVAR, (XDATA(I,J), I = 1, NVAR)
430 CALL CLØSEF(1)
440 82 CØNTINUE
450C GIVES NAMES TØ FILE DATA.VARIABLES "PØMPPM" THROUGH "RDIMTL"
460C ARE EXPLAINED IN "SYSTEM" RØUTINE.
470 DØ 83 M = 1, NCASES
480 PØMPPM = XDATA(1,M)
490 PØMEFF = XDATA(2,M)
500 PØMDGB = XDATA(3,M)
510 PMMPPM = XDATA(4,M)
520 PMMEFF = XDATA(5,M)
530 PMMDGB = XDATA(6,M)
540 PTFSIN = XDATA(7,M)
550 PTFSDG = XDATA(8,M)
560 STFSIN = XDATA(9,M)
570 STFSDG = XDATA(10,M)
580 PBUSIN = XDATA(11,M)
590 PBUSDG = XDATA(12,M)
```

CØNTRL CØNTINUED

600 PPIPFH = XDATA(13,M)
610 SPIPFH = XDATA(14,M)
620 REMMJN = XDATA(15,M)
630 REMMDG = XDATA(16,M)
640 RABSIN = XDATA(17,M)
650 RABSDG = XDATA(18,M)
660 RBNDJN = XDATA(19,M)
670 RBNDDG = XDATA(20,M)
680 RDIMTL = XDATA(21,M)
690 NSTEPS = XDATA(22,M)
700C MAX. NØ. ØF TIME STEPS (EACH STEP=1/2 YEAR)
710 EPØWB = XDATA(23,M)
720C ELECTRICAL PØWER (CØNSTANT IN TIME)
730C "SYSTEM" WILL GIVE PØWER AS A TIME-DEPENDENT VARIABLE.
740 KSYS=XDATA(31,M)
750 NWØRD=XDATA(35,M)
760C KSYS=0/1--QUANTITIES ARE TIME DEPENDENT/CØNSTANT
770C NWØRD IS -2/0/1=EXECUTES SYSTEM AND SAVES ØUTPUT FØR NEXT
780C RØUTINE IN A FILE/EXECUTES SYSTEM/DØES NOT EXECUTE SYSTEM
790C BUT READS THE FILE(FROM PREVIOUS CASE) FØR THE NEXT RØUTINE.
800 DØ 81 N=24,30
810 NZ=N-23
820 DUMMY(NZ) = XDATA(N,M)
830C EXPLAINED AT THE BEGJNNING ØF "REX"
840 81 CØNTINUE
850 IF(KSYS.EQ.1.OR.NWØRD.EQ.1)GØTØ 30
860 LCNTRL = 2
870 CALL LINK(4,"OSYSTE")
880 CALL SYSTEM(PØMPPM,
890& PØMEFF,PØMDGB,EPØWB,
900& PMMPPM,PMMEFF,PMMDGB,
910& PTFSIN,PTFSDG,STFSIN,STFSDG,PBUSIN,PBUSDG,
920& PPIPFH,SPIPFH,
930& REMMJN,REMMDG,RABSIN,RABSDG,RBNDJN,RBNDDG,RDIMTL,
940& NSTEPS,LCNTRL,KCNTRL,
950& EPØWER,VØLTAG,FINTIM,
960& TØUTLT,PRACT,CØREDT,
970& THØTCP,TCØLCP,
980& THØTCP,TCØLCP,
990& EFPØM,DGRPØM,EFPMM,DGRPMM,
1000& TAVRAD,PRADTR,DTRADT)
1010C EXECUTES "SYSTEM" AND PRØVIDES TIN,TØUT,CØREDT,PØWER AS
1020C FUNCTJØNS ØF TIME.
1030 PRJNT 99, FINTIM
1040 99 FØRMAT("FINTIM = ",F7.4)
1050 PRJNT,
1060 IF(NWØRD.NE.-2)GØTØ 30
1070 WRJTE(2,3333),NSTEPS
1080 LIFE=NSTEPS+1
1090 WRITE(2,500),(TØUTLT(j),CØREDT(j),PRACT(i),EPØWER(i),I=1,LIFE)

CØNTRL CØNTINUED

```
1100 WRITE(2,600),FINTJM
1110 600 F ØRMAT(F11.4)
1120 500 F ØRMAT((4F11.4))
1130 3333 F ØRMAT(J6)
1140 CALL CLØSEF(2)
1150C SAVES "SYSTEM" ØUTPUT FØR FUTURE USE (NWØRD=-2 HERE).
1160 30 CØNTINUE
1170 IF(NWØRD.NE.1)GØTØ 700
1180 CALL ØPENF(3,"MØRDAT")
1190C READS THE FILE WITH "SYSTEM" ØUTPUT FRØM SØME PREVIOUS RUN.
1200 READ(3,3333,ERR=66),NSTEPS
1210 LIFE=NSTEPS+1
1220 READ(3,500,ERR=67),(TØUTLT(J),CØREDT(J),PREACT(J),EPØWER(J),
1230& J=1,LIFE)
1240 READ(3,600,ERR=65),FINTJM
1250 GØ TØ 68
1260 66 PRINT,12," ERRØR IN NSTEPS READ",12
1270 CALL EXIT
1280 67 PRINT,12," ERRØR IN ARRAY READ",12
1290 CALL EXIT
1300 65 PRINT,12,"ERRØR IN READING FINTJM",12
1310 CALL EXIT
1320 68 CALL CLØSEF(3)
1330 700 CØNTINUE
1340 DØ 85 JTJME=1,21
1350 85 TYME(JTJME)=.5*FLØAT(JTJME-1)
1360 LIFE=1+NSTEPS
1370 JF(KSYS.EQ.0)GØTØ 35
1380C IF THE ØPTJØN TØ AVOID "SYSTEM" HAS BEEN USED, J.E., IF
1390C QUANTITIES ARE CØNSTANT IN TIME, TØUT, CØREDT, REACTØR PØWER
1400C ARE READ IN FRØM FILE WHJCH SHØULD PROVIDE THEM.
1410 DØ 10 J=1,LIFE
1420 TØUTLT(J)=XDATA(32,M)
1430 CØREDT(J)=XDATA(33,M)
1440 PREACT(J)=XDATA(34,M)
1450 10 EPØWER(J)=EPØWB
1460 35 CØNTINUE
1470 DØ 84 J = 1,LIFE
1480 TINLET(J) = TØUTLT(J)-CØREDT(J)
1490 84 CØNTINUE
1500 2300 F ØRMAT( " SYSTEM E Ø L IS ",F10.2)
1510 CALL LINK(5,"OREX")
1520C EXECUTES THE MAIN PART ør The PRØGRAM. FINDS REACTØR
1530C CHARACTERISTICS AS A FUNCTJØN ØF TJME.
1540 CALL REX(TINLET,CØREDT,PREACT,NSTEPS,RHØ,TIMEND,H3L,DUMMY)
1550 ZERØ=0.
1560 PRINT 2200,ZERØ,TIMEND
1570 2200 F ØRMAT( " TJME (WHEN REACTIVITY IS",F10.1," ) = ",F10.2)
1580 VALUE=1200
1590 NLØC=0
```

CØNTRL CØNTINUED

```
1600 TTEMP=FUNGT1(TØUTLT,TYME,21,VALUE,NLØC,2)
1610 PRINT 2100,VALUE,TTEMP
1620 2100 FØRMLAT( " TJME (WHEN TØUTLT IS ",F10.1," ) = ",,
1630&F10.2)
1640 IF(KSYS.EQ.0)PRINT 2300,FINTIM
1650 PRINT,
1660 PRINT 2000,
1670 2000 FØRMLAT(2X,"TJME",2X,"KWE",3X,"TØUT",3X,"TIN",2X,"DEL T",
1680& 3X,"KWT",3X,"RHØ",3X,"$ HL")
1690 PRINT 2001,(TYME(L),EPØWER(L),TØUTLT(L),TINLET(L),CØREDT(L),
1700& PREACT(L),RHØ(L),H3L(L),L = 1,LIFE)
1710 2001 FØRMLAT((F5.1,F7.2,2I6,2F7.2,2F6.2))
1720 PRINT,
1730 IF(KSYS.EQ.1.O.R.NWØRD.EQ.1)GØTØ 40
1740 PRINT,,"TIME THCL THCL THCP TCCP PM EFF  PM DEG  PU EFF  PU DEG"
1750 PRINT 2002,(TYME(J),THØTCL(J),TCØLCL(J),THØTCP(J),TCØLCP(J),
1760&EFFPØM(J),DGRPØM(J),EFFPMM(J),DGRPM(M(J),J=1,LIFE)
1770 2002 FØRMLAT((F4.1,4I5,4F8.4))
1780 PRINT,,"TIME VØLTAGE TAURAD DTRADT P RAD"
1790 PRINT 2400,(TYME(J),VØLTAG(J),TAURAD(J),DTRADT(J),PRADTR(J),
1800&J=1,LIFE)
1810 2400 FØRMLAT(
1820&(F4.1,3X,F6.1,3X,F6.1,3X,F6.1,3X,F6.2))
1830 40 CØNTINUE
1840 PRJNT, +,"S-FILE DATA"
1850C PRINTS ØUT THE FILE THAT WAS USED.
1860 PRINT 2010,PØMPPM,PØMEFF,PØMDGB,PMMPPM,PMMEFF,PMMDGB,
1870&PTFSIN,PTFSDG,STFSIN,STFSDG,PBUSIN,PBUSDG,PPIPFH,SPIPFH,
1880&REMMIN,REMMDG,RABSIN,RABSDG,RBNDIN,RBNDDG,RDJMTL,EPØWB,
1890&(DUMMY(J),J=1,7),NSTEPS,KSYS,NWØRD
1900 2010 FØRMLAT(/"PØMPPM ",F8.3," PØMEFF ",F8.3,
1910&" PØMDGB ",F8.3," PMMPPM ",F8.3,/"PMMEFF ",F8.3,
1920&" PMMDGB ",F8.3," PTFSIN ",F8.1," PTFSDG ",F8.3,/
1930&"STFSIN ",F8.1," STFSDG ",F8.3," PBUSIN ",F8.3,
1940&" PBUSDG ",F8.3,/"PPIPFH ",F8.5," SPIPFH ",F8.5,
1950&" REMMIN ",F8.3," REMMDG ",F8.3,/"RABSIN ",F8.3,
1960&" RABSDG ",F8.3," RBNDIN ",F8.1," RBNDDG ",F8.3,/
1970&"RDJMTL ",F8.3," EPØWB ",F8.3," GAP ",F8.4,
1980&" BØLRHØ ",F8.3,/"ACØEFF ",E9.3," AEXP ",F8.1,
1990&" KPT ",J8," BUZ ",F8.4,/"AMO ",F8.5,
2000&" NSTEPS ",J8," KSYS ",J8," NWØRD ",J8)
2010 BASTIM=8.24
2020 IF(NCA(M).EQ.20)GØTØ 366
2030 CALL ØOPENF(1,"BASDAT")
2040 READ(1,),BASTIM
2050 CALL CLØSEF(1)
2060C BASTIM IS THE LIFETIME OF THE BASE CASE AND IS USED FOR
2070C THE SENSITIVITY CØEFFICIENTS CALCULATIONS (IF A FILE
2080C PARAMETER HAS BEEN CHANGED IT WILL PROBABLY CAUSE A CHANGE IN
2090C LIFE TIME; HENCE THE SENS.CØEF.=DELTA LIFE/DELTA PARAMETER)
```

CØNTRL CØNTINUED

```
2100 CALL ØPENF(1,"S20")
2110 READ(1,),NVAR,(BASE(I),I=1,NVAR)
2120 CALL CLØSEF(1)
2130 DØ 333 I=1,34
2140 DELTA=XDATA(I,M)-BASE(I)
2150 JF(ABS(DELTA).GT.0.000001)GØTØ 334
2160 GØTØ 333
2170 334 JACK=I
2180 GØTØ 335
2190 333 CØNTINUE
2200 335 DELTIM=TIMEND-BASTIM
2210 CØEFF=DELTIM/DELTA
2220 PRINT 336,JACK,CØEFF
2230 336 FØRFORMAT(/" CHANGING THE MEMBER NØ. ",J3,
2240&" ØF THE XDATA ARRAY"/"GIVES ",F12.4,/"/ AS THE
2250& SENSITIVITY CØEFFICIENT (DEL LIFE/DEL X)")
2260 JF(NCA(M).NE.20)GØTØ 399
2270 366 CØNTINUE
2280 WRITE(4,) TIMEND
2290 CALL CLØSEF(4,"BASDAT")
2300 399 CØNTINUE
2310 IF(KSYS.EQ.0)GØTØ 83
2320 PRINT, ?2
2330 PRINT 2016,
2340 PRINT 2004, (XDATA(I,M),I=32,34)
2350 2004 FØRFORMAT(5F14.6)
2360 2016 FØRFORMAT(" TØUTLT CØREDT PREACT")
2370 83 CØNTINUE
2380 GØTØ 80
2390C END SUPER-LØOP.
2400 END
```

REX

30000 SUBROUTINE REX(TJNX, DELTX, PØWX, NXX, RHØ, TIMEND, H3L, DUMMY)
30010 REAL TN(11), TCG(11), TF(11), TFS(11), TC(11),
30020& TJNX(21), PHJA(11),
30030& DELTX(21), PØWX(21), TMX(21), BUX(25), BUM(21), RHØ(21)
30040& , H3L(21), DUMMY(25), TGS(11)
30050& , LØØG(23), MIT(23)
30060 CØMMØN PØ, ZAD, EAD, AZR, ALIF, ØGP, GØLD, TFMX, TFME, CBL, CEL, AHL,
30070& AKA, AK1, AK2, WHY, BSRCH, TMNF, BTBØL, BTEØL, SADC, TCCE, SADT, TCT,
30080& SADH, TCHE, ZADC, ZADT, ZADH, GTH, AGL, CLTH, CGL, ZØP, CCCLD, ACØEF,
30090& AEXP, BUZ, PØWINT, TJN, DELT
30100& , TCDGP(11), TIM(25), TFUEL(11), G(11), ATFU(25), ADCE(5),
30110& ADT(5), ADHE(5), TBD(5), AM(10), TPPK(25), P(25), BTNA(11),
30120& BTCDG(11), BDTGP(11), BTFUE(11), EØTN(11), EØTC(11), EØDT(11),
30130& EØTF(11), TNAK(11), DTGP(11), AHZR(25)
30140&, H2L(21), HYL(25), HRCC(25), TSWELL(25), GØØL(23)
30150& , ØSSW(25), BUSW(25), TJNZ(25), DELTZ(25), PØWZ(25)
30160& , AM1(25), AM2(25), AM3(25)
30170& , TCLAD(25, 11)
30180& , KPT, NJK, JSTP, NSTEPS
30190C
30200 GAP=DUMMY(1)
30210C RADIAL GAP IN MILS
30220 BØLRHØ=DUMMY(2)
30230C B Ø L REACTIVITY IN \$
30240 ACØEF=DUMMY(3)
30250C ØFF=ACØEFF*EXP(AEXP/TFUEL)
30260 AEXP=DUMMY(4)
30270 KPT=DUMMY(5)
30280C -1/0/1/2=STANDARD/FULL/MIDI/MINI PRINT
30290 BUZ=DUMMY(6)
30300C CØRE AVERAGE BURNUP(MA/Ø)
30310 AM0=DUMMY(7)
30320C INITIAl AM(I) IN H.L. EXPRESSION BELOW
30330C
30340 CALL ØOPENF(1, "AXDAT")
30350 READ(1,)ALIFE, ELNØ, ALEN, AKWKG, DJACL, DJAFU, AZR, BSRCH
30360C ALIFE: LIFE IN YRS.
30370C ELNØ: # ØF ELEMENTS
30380C ALEN: FUEL ELEMENT LENGTH IN IN.
30390C AKWKG: KWT/KG-U
30400C DJACL: UNCOATED CLADDING ID IN IN.
30410C DJAFU: FUEL MEAT DIA IN IN.
30420C AZR: INITIAl H/ZR
30430C BSRCH: 0/1=CALC. MAX. INITIAl H/ZR FOR ALL DELTA FUEL/BYPASS
30440& , CLTH, CCCLD, ZØP, WHY, NJK
30450C CLTH: CLAD THICKNESS IN MILS
30460C CCCLD CLAD DIFF. CONST.
30470C ZØP: LE.99=AD DEPENDS ON AM0 FROM S-FILES/GT.99, LE.199=

30480C USE LINEAR AD (HE, CE, T)/GT.199=USE EXPONENTIAL TYPE AD
30490C WHY: HYDROGEN WØRTH (\$/.INSUB H)

REX CONTINUED

30500C NJK: 0/I=BØNZER-SWENSØN/S8DR CORRELATION (NOT USED)
30510C ,AK1,AGL,CGL,GTH,AK2
30520C AK1,CGL,GTH,AK2 ARE USED IN THE HYDROGEN LOSS EQUATION BELOW:
30530C H.L.=CØNST.*(AM(I)*CCLD*SQRT(P)*EXP(-AK1/T SUB C)/CLTH+
30540C AGL*CGL*P*EXP(-AK2/T SUB C)/GTH)
30550C I IS THE AXIAL TEMP. INDEX
30560C ,ADCE,ADT,ADHE,TBD
30570C ADCE (CØLD END),ADT(TUBE),ADHE(HØT END); SEE ZØP ABOVE
30580C TBD: TIME FØR AD ARRAYS
30590C ,TMX,TIM
30600C TMX: ARRAY ØF OPERATING TIME STEPS
30610C TIM: TIME ARRAY (MØRE DETAILED AT BEGINNING THAN TMX)
30620C ,ZADC,SADC,TCCE,ZADT,SADT,TCT,ZADH,SADH,TCHE
30630C AM(I)=ZAD+SAD(I-EXP(DELTA TIME/TC))
30640C THIS EQUATION APPLIES FØR AM(I) AT THE CØLD END
30650C (CE VALUES), AT THE TUBE (T), AT THE HØT END (HE) AND USES
30660C ZAD,SAD,TC AT CE,HE,T
30670C ,TN,TCG,TF,TFS,TGS,ØGP,ØPT,AMARG,PHJA
30680C TN: NAK CØOLANT TEMP.
30690C TCG: CLAD/GLASS INTERFACE TEMP.
30700C TF: FUEL AVG. TEMP.
30710C TFS: FUEL SURFACE TEMP.
30720C ØGP: -1/0/I=CØNSTANT GAP/CALC.GAP/ØPTIMIZES GAP WITH
30730C AMARG(BELØW) AT E Ø L
30740C ØPT: 0/I=PRINT GAP (ONLY IF ØGP.GE.0)/BYPASS
30750C AMARG: USED ABOVE IN ØGP
30760C PHJA: AXIAL TEMP. DISTRIBUTION (BØTTØM TØ TØP)
30770C ,FPK,UBUKK,SMK,BUMØMI,BUMØM2,PPBUK
30780C THE PARAMETERS BELØW ARE CØNSTANTS IN THE FØLLØWING
30790C REACTIVITY LOSS EQUATIØNS:
30800C FISSION PRODUCTS(I)=FPK*BURNUP(I)
30810C U BURNØUT(I)=UBUKK*BURNUP(I)
30820C SAMARJUM(I)=SMKO*(1-EXP(BURNUP(I)*SMK))
30830C PREPØISØN BU(I)=PPBUK*(FRAC1*EXP(-BURNUP(I)*BUMØMI*219.05)+
30840C +FRAC2*EXP(-BURNUP(I)*BUMØM2*219.05)), WHERE
30850C 219.05 IS A UNITS CONVERSION FACTØR, INDICES 1 AND 2
30860C REFER TØ THE TWO PØISØNS IN THE REACTØR
30870C ,FRAC1,FRAC2,TDEFK,XENØNK,HRDK,PDEFK,SMKO
30880C XENØN(I)=XENØNK*PØWER(I)
30890C TEMPERATURE DEFECT(I)=TDEFK*TEMP(I)
30900C PØWER DEF.(I)=PDEFK*PØWER(I)
30910C H DEF.(I)=HRDK*PØWER(I)
30920C THE INDEX I REFERS TØ THE TIME STEPS
30930 CALL CLØSEF(I)
30940C
30950 NSTEPS=NXX
30960 GØLD=GAP*1000.
30970 PØWINT=0.
30980 BUZ=BUZ/(110.*8766.*5)
30982 PØWX=POWX(21)

REX CØNTINUED

30983 DELTXX=DELTX(21)
30984 TJNXX=TJNX(21)
30990 CALL TEMPS(GAP,ALIFE,DIAFU,DIACL,ELNØ,ALEN,PHIA,
31000& TJNX,DELTX,PØWX,TMX,PØW,BUX,TN,TCG,TF,TFS,TGS,ØPT,AMARG)
31010C USES TJN,TØUT TØ FIND AXIAL TEMPERATURE DISTRIBUTIØNS
31020 IF(BSRCH.GT.0) GØ TØ 12
31030 AZZ=AZR
31040 TMMMF=TMNF
31050 ATFUEL=ATFU(1)
31060 CALL BNDHZR(BBZR,AZZ,ATFUEL,TMMMF)
31070C FINDS H/ZR
31080 AZR=AZZ
31090 12 CØNTINUE
31100C
31110 CALL BHLØSS(ALIFE,ELNØ,ALEN,DIACL,AHLØS,DIAFU,AMO)
31120C HYDRØGEN LØSS CALCULATIØNS
31130 CALL BETABN(JSTP)
31140C BETA BØUNDARY CALCULATIØNS
31150 GGP=GAP*1000.
31160C
31170 H2L(1)=0
31180 BUM(1)=0.0
31190 TJNX(1)=TJNZ(1)
31200 DELTX(1)=DELTZ(1)
31210 PØWX(1)=PØWZ(1)
31220 DØ 45 KK=2,21
31230 JJ=KK+2
31240 H2L(KK)=HYL(JJ)
31250 BUM(KK)=BUX(JJ)
31260 TJNX(KK)=TJNZ(JJ)
31270 DELTX(KK)=DELTZ(JJ)
31280 PØWX(KK)=PØWZ(JJ)
31290 45 CØNTINUE
31300 TJNX(21)=TJNXX
31301 DELTX(21)=DELTXX
31302 PØWX(21)=PØWXX
31310 DØ 48 LL=1,21
31320 H3L(LL)=H2L(LL)
31330 48 CØNTINUE
31340C
31350 CALL XPLØDE(TJNX,DELTX,TMX,BUM,PØWX,RHØ,TIMEND,BØLRHØ
31360& ,FPK,UBUKK,SMK,BUMØM1,BUMØM2,PPBUK
31370& ,FRAC1,FRAC2,TDEFK,XENØNK,HRDK,PDEFK,SMKO
31380&)
31390C BALANCES REACTIVITIES,FINDS EOL TIME (WHEN SUM OF REACTIVITIES
31400C EQUALS ZERO)
31410 IF(KPT.LT.0)GØTØ 47
31420 JMZ=JSTP+1
31430 JMJN=JSTP
31440 JMAX=JSTP

REX CØNTINUED

31450 IF(KPT.LT.1) JMIN=1
31460 PRJNT 31,
31470 31 FØRFORMAT(2X,"TJME",2X,"T IN",2X,"DEL T",2X,"PØW",3X,
31480& "M A %",3X,"TSWEL",2X,"ØF+SET",2X,"BU SW",4X,"GAP")
31490 PRJNT 32,(TIM(J),TINZ(J),DELTZ(J),PØWZ(J),BUX(J),
31500& TSWELL(J),ØSSW(J),BUSW(J),GØØL(J),J=JMIN,JMAX)
31510 32 FØRFORMAT(J6,F6.1,2F7.1,F8.4,F6.1,3F8.4)
31520 PRJNT 33,TIM(JMZ),BUX(JMZ),ØSSW(JMZ),BUSW(JMZ),GØØL(JMZ)
31530 33 FØRFORMAT(J6,20X,F8.4,6X,3F8.4)
31540 PRJNT,
31550 PRJNT 85,
31560 PRJNT 86,(TIM(J),AHZR(J),ATFU(J),P(J),HRCC(J),HYL(J),
31570& AM1(J),AM2(J),AM3(J),J=JMIN,JMAX)
31580 PRJNT 87,TIM(JMZ),AHZR(JMZ),P(JMZ),HYL(JMZ)
31590 85 FØRFORMAT(2X,"TIME",3X,"H/ZR",2X,"AV TF",2X,"PRESS",
31600& 4X,"CC/HR",2X,"\$ H LOSS",2X,"AD1",5X,"AD2",5X,"AD3")
31610 86 FØRFORMAT(J6,F8.4,I6,2F9.5,F6.2,3F8.4)
31620 87 FØRFORMAT(J6,F8.4,6X,F9.5,9X,F6.2)
31630 PRJNT,
31640C
31650 IF(KPT.GT.0) GØ TØ 74
31660 PRJNT,
31670 PRJNT 76
31680 PRJNT 77,(BTNA(J),BTCDG(I),BDTGP(I),BTFUE(I),I=1,11)
31690 PRJNT,
31700 PRINT 76
31710 PRINT 77,(EØTN(J),EØTC(J),EØDT(J),EØTF(J),I=1,11)
31720 PRINT,
31730 PRJNT 76
31740 PRJNT 77,(TNAK(J),TCDGP(I),DTGP(I),TFUEL(I),I=1,11)
31750 76 FØRFORMAT(5X,"TNAK",2X,"CLAD/GL",3X,"GAP DT",3X,"AVG FU")
31760 77 FØRFORMAT(4F9.2)
31770 74 CØNTINUE
31780C
31790 PRJNT,
31800 PRINT 35,PØW,ALIFE,BUX(JMZ),TIN,DELT,ELNØ,GGP,ALEN,DJAFLU,
31810& DIAFL,TFMX,TFME,CBL,AHL,GØLD,AHLØS,AZR,ZØP,EAD,PØ,WHY,
31820& BTBØL,TPPK(I),BTEØL,TPPK(JSTP)
31830& ,AK1,CLTH,AGL,CGL,AK2
31840& ,CCLD
31850 35 FØRFORMAT(5X,"PØWER",2X,"LIFE(YR)",2X,"BU(MA/Ø)",5X,
31860& "INLET",2X,"DEL TEMP"/2F10.1,F10.4,2F10.2/
31870& 4X,"ELM'TS",7X,"GAP",4X,"LENGTH",2X,"DJA FUEL",
31880& 2X,"DJA CLAD"/F10.0,2F10.2,2F10.4/
31890& 4X,"TFMX:0",4X,"TF:EØL",2X,"CC/HR(0)",2X,"H/ZR:EØL",
31900& 6X,"LIFE"/2F10.2,2F10.4,F10.2/
31910& 1X,"H LOSS(\$)",3X,"H/ZR(0)",3X,"AD(END)",2X,"AD(TUBE)",
31920& 2X,"PØ(PSJA)"/F10.2,F10.3,2F10.5,F10.2
31930& /1X,"WØR(\$/NH)",4X,"BØL BT",2X,"BØL TMAX",4X,"EØL BT EØL TMAX",
31940& /F10.3,4F10.2/4X,"Q CLAD",3X,"CLAD TH",2X,"GLASS AG",

REX CONTINUED

31950& IX,"GLASS CØN",3X,"Q GLASS"/
31960& F10.0,F10.1,F10.4,F10.5,F10.0/
31970& 2X,"CLAD CØN"/F10.0/)
31980C
31990 47 CONTINUE
32000 LUMP=3+NSTEPS
32010 PRINT 198,
32020 DØ 101 J=1,LUMP
32030 TIMPAN=TIM(J)/8766.
32040 101 PRINT 199, TIMPAN,BUX(J),ØSSW(J),BUSW(J),GØØL(J),P(J)
32050 PRINT 197,
32060 DØ 102 J=1,LUMP
32070 TIMPAN=TIM(J)/8766.
32080 102 PRINT 196, TIMPAN,TSWELL(J),AHZR(J),ATFU(J)
32090 199 FØRFORMAT(F6.2,5F9.4)
32100 196 FØRFORMAT(F6.2,F9.1,F9.4,F9.1)
32110 198 FØRFORMAT(/" TIME MA % OFFSET BU SW GAP PRESS")
32120 197 FØRFORMAT(/" TIME TSWELL H/ZR AV TF")
32130 GAPØ=1.
32140 CALL FINDGA(GØØL,LØØG,TIM,MIT,LUMP,GAPØ,TIM,GapØ)
32150C EXTRAPØLATES TO FIND THE TIME WHEN THE GAP = GAPØ (SOME
32160C SPECIFIED GAP VALUE).
32170 PRINT 3001,GAPØ,GAPØ,TIM
32180 3001 FØRFORMAT(/"TIME (WHEN THE GAP IS ",F10.1,") = ",F10.2)
32190 RETURN
32200 END
32210C
32220C
32230C
32240 SUBROUTINE TEMPS(GAP,ALIFE,DIAFU,DIACL,ELNØ,ALEN,PHJA,
32250& TINX,DELTX,PØWX,TMX,PØW,BUX,TN,TCG,TF,TFS,TGS,ØPT,AMARG)
32260C
32270 REAL TINX(21),DELTX(21),PØWX(21),TMX(21),
32280& PHJA(11)
32290& ,TN(21),TCG(21),TF(21),
32300& TFS(21),TGS(11),BUX(25)
32310C
32320 CØMMØN PØ,ZAD,EAD,AZR,ALIF,ØGP,GØLD,TFMX,TFME,CBL,CEL,AHL,
32330& AKA,AK1,AK2,WHY,BSRCH,TMNF,BTBØL,BTEØL,SADC,TCCE,SADT,TCT,
32340& SADH,TCHE,ZADC,ZADT,ZADH,GTH,AGL,CLTH,CGL,ZØP,CCLD,ACØEF,
32350& AEXP,BUZ,PØWINT,TIN,DELT
32360& ,TCDGP(11),TIM(25),TFUEL(11),G(11),ATFU(25),ADCE(5),
32370& ADT(5),ADHE(5),TBD(5),AM(10),TPPK(25),P(25),BTNA(11),
32380& BTCDG(11),BDTGP(11),BTFUE(11),EØTN(11),EØTC(11),EØDT(11),
32390& EØTF(11),TNAK(11),DTGP(11),AHZR(25)
32400& ,H2L(21),HYL(25),HRCC(25),TSWELL(25),GØØL(23)
32410& ,ØSSW(25),BUSW(25),TINZ(25),DELTZ(25),PØWZ(25)
32420& ,AMI(25),AM2(25),AM3(25)
32430& ,TCLAD(25,11)
32440& ,KPT,NJK,JSTP,NSTEPS

REX CONTINUED

32450C
32460 GP=GAP
32470 ALJF=ALIFE*8766.
32480 98 CONTINUE
32490 JSTEP=1
32500 GAP=GP
32510 GG=GAP
32520 PØWINT=0.0
32530 BUX(I)=0
32540 DØ 17 I=1,11
32550 17 G(I)=GAP
32560 99 CONTINUE
32570C
32580 TTIM=TIM(JSTEP)
32590 NLIFE=NSTEPS+1
32600 NLØC=0
32610 TIN=FUNCT1(TMX,TINX,NLIFE,TTIM,NLØC,I)
32620 TINZ(JSTEP)=TIN
32630 NLØC=0
32640 DELT=FUNCT1(TMX,DELTX,NLIFE,TTIM,NLØC,I)
32650 DELTZ(JSTEP)=DELT
32660 NLØC=0
32670 PØW=FUNCT1(TMX,PØWX,NLIFE,TTIM,NLØC,I)
32680 PØWZ(JSTEP)=PØW
32690C
32700 JSTEP7=JSTEP+1
32710 PØWINT=PØWINT+PØW*(TIM(JSTEP7)-TIM(JSTEP))
32720 BUX(JSTEP7)=PØWINT*BUZ
32730 AKWFT=PØW*12./(ELNØ*ALEN)
32740 TFM=0.
32750 TNAK(I)=TIN
32760 DMP = 0.9752/DIACL
32770 GMP = G(I)*DMP/0.0067
32780 AKWMP=AKWFT*85.*16./(95.*12.)
32790 TCDGP(I)=TIN+(TCG(I)-TN(I))*AKWMP*DMP
32800 TCLAD(JSTEP,I)=TCDGP(I)
32810 DTGP(I)=(TFS(I)-TGS(I))*AKWMP*GMP
32820 DTGL=(TGS(I)-TCG(I))*AKWMP*DMP
32830 TFUEL(I)=TCDGP(I)+DTGP(I)+(TF(I)-TFS(I))*AKWMP+DTGL
32840 TMNF=TCDGP(I)+DTGP(I)+DTGL
32850 DTM=DELT/80.
32860C
32870 DØ 10 I=2,11
32880 TNAK(J)=(TN(J)-TN(J-1))*DTM+TNAK(J-1)
32890 TCDGP(J)=TNAK(J)+(TCG(J)-TN(J))*AKWMP*DMP
32900 TCLAD(JSTEP,I)=TCDGP(J)
32910 GMP=G(I)*DMP/0.0067
32920 DTGP(J)=(TFS(J)-TGS(J))*AKWMP*GMP
32930 DTGL=(TGS(J)-TCG(J))*AKWMP*DMP
32940 TFUEL(J)=TCDGP(J)+DTGP(J)+(TF(J)-TFS(J))*AKWMP+DTGL

REX CONTINUED

32950 10 CØNTINUE
32960C
32970 AT=TFUEL(1)+TFUEL(11)
32980 KST=1
32990 DØ 20 I=2,10
33000 AT =AT+TFUEL(I)*2.
33010 TFM=AMAX1(TFM,TFUEL(I))
33020 IF(TFUEL(I).LT.TFM) GØ TØ 20
33030 KST=KST+1
33040 20 CØNTINUE
33050C
33060 TPPK(JSTEP)=TFUEL(KST)+(TF(KST)-TFS(KST))*AKWMP
33070 ATFU(JSTEP)=AT*0.05
33080 JF(JSTEP.EQ.1)TFMX=TFM
33090 JF(JSTEP.NE.1)GØ TØ 59
33100C
33110 DØ 59 IJ=1,11
33120 BTNA(IJ)=TNAK(IJ)
33130 BTCDG(IJ)=TCDGP(IJ)
33140 BDTGP(IJ)=DTGP(IJ)
33150 BTFUE(IJ)=TFUEL(IJ)
33160 59 CØNTINUE
33170 JF(JSTEP.NE.10)GØ TØ 68
33180C
33190 DØ 68 IJ=1,11
33200 EØTN(IJ)=TNAK(IJ)
33210 EØTC(IJ)=TCDGP(IJ)
33220 EØDT(IJ)=DTGP(IJ)
33230 EØTF(IJ)=TFUEL(IJ)
33240 68 CØNTINUE
33250C
33260 CALL GAG(ØPT,JSTEP,GG,GP,BUX(JSTEP7),DIAFU,AMARG,PHJA)
33270C FINDS THE GAP BETWEEN CLAD AND FUEL.
33280 JSTP=JSTEP-1
33290 IF(ØGP.LT.0)GØ TØ 16
33300 IF(TIM(JSTEP).LT.ALIF)GØ TØ 99
33310 JF(GG.NE.GP)GØ TØ 98
33320 16 CØNTINUE
33330 TFME=TFM
33340 RETURN
33350 END
33360C
33370C
33380C
33390C
33400 SUBROUTINE BHLØSS(ALJFE,ELNØ,ALEN,DIACL,AHLØS,DIAFU,AMO)
33410C HYDRØGEN LØSS RØUTINE
33420 DIMENSIØN TC(10)
33430 CØMMØN PØ,ZAD,EAD,AZR,ØGP,GØLD,TFMX,TFME,CBL,CEL,AHL,
33440& AKA,AK1,AK2,WHY,BSRCH,TMNF,BTBØL,BTEØL,SADC,TCCE,SADT,TCT,

REX CONTINUED

33450& SADH, TCHE, ZADC, ZADT, ZADH, GTH, AGL, CLTH, CGL, ZØP, CCLD, ACØEF,
33460& AEXP, BUZ, PØWJNT, TIN, DELT
33470& , TCDGP(11), TIM(25), TFUEL(11), G(11), ATFU(25), ADCE(5),
33480& ADT(5), ADHE(5), TBD(5), AM(10), TPPK(25), P(25), BTNA(11),
33490& BTCDF(11), BDTGP(11), BTFUE(11), EØTN(11), EØTC(11), EØDT(11),
33500& EØTF(11), TNAK(11), DTGP(11), AHZR(25)
33510& , H2L(21), HYL(25), HRCC(25), TSWELL(25), GØØL(23)
33520& , ØSSW(25), BUSW(25), TINZ(25), DELTZ(25), PØWZ(25)
33530& , AM1(25), AM2(25), AM3(25)
33540& , TCLAD(25,11)
33550& , KPT, NJK, JSTP, NSTEPS
33560C RAYMØND'S PRESSURE EQUATION
33570 FPRES(X,AT)=EXP(-8.8455+88.9801*X-78.8961*X**2+21.3731*X**3)
33580& *EXP((-12.972+9.7707*x-2.4984*X**2)*1.0E04/AT)
33590 DØ 777 JACK=1,10
33600 777 AM(JACK)=AM0
33610 JKD=2
33620 AKA=AGL*CGL/(GTH*.0254)
33630 J=1
33640 ZAD=ZØP
33650 ZØP=AM(1)
33660 EAD=AM(2)
33670 BKD=CCLD/(CLTH*0.0254)
33680 AHZR(1)=AZR
33690 AREA=ALEN*3.14159*DIAACL*2.54**2*0.1
33700 WØRH=WHY/.0287
33710 CCELM=22.4E03*6.3E22*0.7854*16.39*ALEN*DIAFU**2/(1.81*6.023E23)
33720 CCELM=CCELM/2.
33730 DØLCC=WØRH/CCELM
33740 CC=0.0
33750 DNH=0.0
33760 AT=ATFU(1)+459.7
33770 P(1)=FPRES(AZR,AT)
33780 PØ=P(1)*14.696
33790 IF(ZAD.GT.199.)GØ TØ 70
33800 IF(ZAD.GT.99.)GØ TØ 22
33810 28 CØNTJNUE
33820 ALJF=ALIFE*8766.
33830 DØ 32 J=1,10
33840 TC(J)=(TCLAD(J,J)+TCLAD(J,J+1))*5+459.7
33850 CC=CC+(AM(J)*BKD*SQRT(P(J))*EXP(-AK1/TC(J))+
33860& AKA*P(J)*EXP(-AK2/TC(J)))*AREA*TIM(2)
33870 32 CØNTINUE
33880 DNH=CC/CCELM
33890 CCHR=CC/TIM(2)
33900 HRCC(1)=CCHR
33910 CBL=CCHR
33920 DLØS=DNH*WØRH
33930 HYL(1)=0
33940 HYL(2)=DLØS

REX CØNTINUED

33950 J=2
33960 87 CØNTINUE
33970 IF(TJM(J+1).GT.ALIF)TJM(J+1)=ALIF
33980 AHZR(J)=AHZR(J-1)-CC/CCELM
33990 AZR=AHZR(J)
34000 IF(ØGP.LT.0)ATFU(J)=ATFU(1)
34010 AT=ATFU(J)+459.7
34020 P(J)=FPRES(AZR,AT)
34030 IF(ZAD.GT.199.)GØ TØ 70
34040 IF(ZAD.GT.99.)GØ TØ 22
34050 29 CØNTINUE
34060 TIME=TJM(J+1)-TJM(J)
34070 81 CC=0.
34080 DØ 57 J=1,10
34090 TC(I)=(TCLAD(J,I)+TCLAD(J,I+1))*5+459.7
34100 CC=CC+(AM(I)*BKD*SQRT(P(J))*EXP(-AK1/TC(I))+
34110& AKA*P(J)*EXP(-AK2/TC(I)))*AREA*TIME
34120 57 CØNTINUE
34130 DNH=DNH+CC/CCELM
34140 DLØS=DNH*WØRH
34150 HYL(J+1)=DLØS
34160C
34170 CCHR=CC/TIME
34180 HRCC(J)=CCHR
34190 IF(TJM(J+1).EQ.ALIF)GØ TØ 31
34200 J=J+1
34210 GØ TØ 87
34220 70 CØNTINUE
34230 TMM=0.5*(TJM(J+1)+TJM(J))
34240 AM(1)=SADC*(1-EXP(-TMM/TCCE))+ZADC
34250 AM(2)=SADT*(1-EXP(-TMM/TCT))+ZADT
34260 AM(10)=SADH*(1-EXP(-TMM/TCHE))+ZADH
34270 AM1(J)=AM(1)
34280 AM2(J)=AM(2)
34290 AM3(J)=AM(10)
34300 DØ 76 JYL=3,9
34310 76 AM(JYL)=AM(2)
34320 IF(J.EQ.1)GØ TØ 28
34330 GØ TØ 29
34340 22 CØNTINUE
34350 IF(TBD(JKD).GT.TJM(J+1))GØ TØ 13
34360 JKD=JKD+1
34370 13 TSTP=TBD(JKD)-TBD(JKD-1)
34380 SC=(ADCE(JKD)-ADCE(JKD-1))/TSTP
34390 ST=(ADT(JKD)-ADT(JKD-1))/TSTP
34400 SH=(ADHE(JKD)-ADHE(JKD-1))/TSTP
34410 24 TMKD=0.5*(TJM(J)+TJM(J+1))-TBD(JKD-1)
34420 AM(1)=ADCE(JKD-1)+SC*TMKD
34430 AM(2)=ADT(JKD-1)+ST*TMKD
34440 AM(10)=ADHE(JKD-1)+SH*TMKD

REX CONTINUED

34450 AM1(J)=AM(1)
34460 AM2(J)=AM(2)
34470 AM3(J)=AM(10)
34480 D0 27 JIL=3,9
34490 27 AM(JIL)=AM(2)
34500 IF(J.EQ.1) G0 T0 28
34510 G0 T0 29
34520 31 CONTINUE
34530 AHZR(J+1)=AHZR(J)-CC/CCELM
34540 AZR=AHZR(J+1)
34550 P(J+1)=FPRES(AZR,AT)
34560 AHL0S=DNH*W0RH
34570 AZR=AHZR(1)
34580 CEL=CCHR
34590 AHL=AHZR(J+1)
34600 RETURN
34610 END
34620C
34630C
34640C
34650 SUBROUTINE BETABN(JJST)
34660 C0MM0N P0,ZAD,EAD,AZR,ALJF,0GP,G0LD,TFMX,TFME,CBL,CEL,AHL,
34670& AKA,AK1,AK2,WHY,BSRCH,TMNF,BTB0L,BTE0L,SADC,TCCE,SADT,TCT,
34680& SADH,TCHE,ZADC,ZADT,ZADH,GTH,AGL,CLTH,CGL,Z0P,CCLD,AC0EF,
34690& AEXP,BUZ,P0WINT,TJN,DELT
34700& ,TCDGP(11),TIM(25),TFUEL(11),G(11),ATFU(25),ADCE(5),
34710& ADT(5),ADHE(5),TBD(5),AM(10),TPPK(25),P(25),BTNA(11),
34720& BTCDG(11),BDTGP(11),BTFUE(11),E0TN(11),E0TC(11),E0DT(11),
34730& E0TF(11),TNAK(11),DTGP(11),AHZR(25)
34740& ,H2L(21),HYL(25),HRCC(25),TSWELL(25),G00L(23)
34750& ,0SSW(25),BUSW(25),TINZ(25),DELTZ(25),P0WZ(25)
34760& ,AM1(25),AM2(25),AM3(25)
34770& ,TCLAD(25,11)
34780& ,KPT,NJK,JSTP,NSTEPS
34790 FBETA(Z)=1615.97+89.9747*(AL0G(Z))+3.8810*(AL0G(Z))**2
34800& +0.13459*(AL0G(Z))**3
34810 BTB0L=FBETA(P(1))
34820 PZ=P(JSTP)
34830 BTE0L=FBETA(PZ)
34840 IF(BTB0L.LE.TPPK(1))G0 T0 5
34850 6 K=JSTP-1
34860 D0 14 J=2,K
34870 JD=J
34880 BTP=FBETA(P(I))
34890 IF(BTP.LE.TPPK(I))G0 T0 17
34900 14 CONTINUE
34910 26 TFEL=TPPK(JSTP)
34920 IF(BTE0L.LE.TFEL)G0 T0 9
34930 G0 T0 2
34940 5 PRINT 22,TIM(1),BTB0L,TPPK(1)

REX CONTINUED

```
34950 GØ TØ 6
34960 17 PRINT 22,TIM(ID),BTP,TPPK(JD)
34970 GØ TØ 26
34980 9 PRINT 22,TIM(JSTP),BTEØL,TPPK(JSTP)
34990 GØ TØ 2
35000 22 FØRFORMAT("CAUTION!! BETA PHASE FUEL HAS OCCURRED AT TIME",
35010& F8.1," HOURS."/"BETA FUEL TEMPERATURE IS ",F8.2,/"BUT PEAK
35020& FUEL TEMPERATURE IS ",F8.2/)
35030 2 RETURN
35040 END
35050C
35060C
35070C
35080 SUBROUTINE XPLØDE(TINX,DELTX,TMX,BUM,PØWX,RHØ,TIMEND,BØLRHØ
35090& ,FPK,UBUKK,SMK,BUMØM1,BUMØM2,PPBUK
35100& ,FRAC1,FRAC2,TDEFK,XENØNK,HRDK,PDEFK,SMKO
35110& )
35120C
35130 CØMMØN PØ,ZAD,EAD,AZR,ALIF,ØGP,GØLD,TFMX,TFME,CBL,CEL,AHL,
35140& AKA,AK1,AK2,WHY,BSRCH,TMNF,BTBØL,BTEØL,SADC,TCCE,SADT,TCT,
35150& SADH,TCHE,ZADC,ZADT,ZADH,GTH,AGL,CLTH,CGL,ZØP,CCLD,ACØEF,
35160& AEXP,BUZ,PØWINT,TJN,DELT
35170& ,TCDGP(11),TIM(25),TFUEL(11),G(11),ATFU(25),ADCE(5),
35180& ADT(5),ADHE(5),TBD(5),AM(10),TPPK(25),P(25),BTNA(11),
35190& BTCDG(11),BDTGP(11),BTFUE(11),EØTN(11),EØTC(11),EØDT(11),
35200& EØTF(11),TNAK(11),DTGP(11),AHZR(25)
35210& ,H2L(21),HYL(25),HRCC(25),TSWELL(25),GØØL(23)
35220& ,ØSSW(25),BUSW(25),TINZ(25),DELTZ(25),PØWZ(25)
35230& ,AMI(25),AM2(25),AM3(25)
35240& ,TCLAD(25,11)
35250& ,KPT,NJK,JSTP,NSTEPS
35260C
35270 DIMENSJØN FP(21),UBU(21),SM(21),PPBU(21),TBAR(21),
35280& TDEF(21),XENØN(21),HRD(21),PDEF(21),RLØSS(21),RHØ(21)
35290& ,TMX(21),DELTX(21),BUM(21),PØWX(21),TINX(21)
35300& ,ØHR(21),XMT(21)
35310C
35320 DØ 1 J=1,21
35330 FP(J)=BUM(J)*FPK
35340 UBU(J)=BUM(J)*UBUKK
35350 SM(J)=SMKO*(1.-EXP(BUM(J)/SMK))
35360 PPBU(J)=PPBUK*(FRAC1*EXP(-BUM(J)*219.05*BUMØM1)+  
35370& FRAC2*EXP(-BUM(J)*219.05*BUMØM2))
35380 TBAR(J)=TINX(J)+DELTX(J)/2
35390 TDEF(J)=TBAR(J)*TDEFK
35400 XENØN(J)=PØWX(J)*XENØNK
35410 HRD(J)=PØWX(J)*HRDK
35420 PDEF(J)=PØWX(J)*PDEFK
35430 RLØSS(J)=FP(J)+UBU(J)+SM(J)+H2L(J)+PPBU(J)+TDEF(J)+  
35440& XENØN(J)+HRD(J)+PDEF(J)
```

REX CONTINUED

```
35450 RHØ(J)=BØLRHØ-RLØSS(J)
35460 I CONTINUE
35470 NLØC=0
35480 VALUE=0.
35490 LIFE=I+NSTEPS
35500C
35510 DØ 5 J=1,21
35520 J12=22-J
35530 ØHR(J)=RHØ(J12)
35540 5 XMT(J)=TMX(J12)
35550 TIMEND=FUNCT1(ØHR,XMT,LIFE,VALUE,NLØC,2)
35560 TIMEND=TIMEND/8766.
35570C
35580 JF(KPT.LT.0) GØ TØ 78
35590 PRINT 77, TIMEND
35600 77 FØRFORMAT("EØL (YRS)",3X,F10.3)
35610 PRINT 20,
35620 DØ 2 J=1,21
35630 2 PRINT 10, FP(J),UBU(J),SM(J),PPBU(J),H2L(J),TDEF(J),XENØN(J),
35640& HRD(J),PDEF(J),RLØSS(J),RHØ(J)
35650 10 FØRFORMAT(1IF6.2)
35660 20 FØRFORMAT(
35670& " FP UBU SM PPØJ H2L
35680& TDEF XENØN HRD PDEF RLØSS RHØ")
35690 78 CONTINUE
35700 RETURN
35710 END
35720C
35730C
35740C
35750 SUBROUTINE GAG(ØPT,JSTEP,GG,GP,BU,DIAFU,AMARG,PHJA)
35760C CALCULATES GAP AND ØTHER FUEL SWELLING CHARACTERISTICS
35770 CØMMØN PØ,ZAD,EAD,AZR,ALIF,ØGP,GØLD,TFMX,TFME,CBL,CEL,AHL,
35780& AKA,AK1,AK2,WHY,BSRCH,TMNF,BTBØL,BTEØL,SADC,TCCE,SADT,TCT,
35790& SADH,TCHE,ZADC,ZADT,ZADH,GTH,AGL,CLTH,CGL,ZØP,CCLD,ACØEF,
35800& AEXP,BUZ,PØWINT,TJN,DELT
35810& ,TCDGP(11),TIM(25),TFUEL(11),G(11),ATFU(25),ADCE(5),
35820& ADT(5),ADHE(5),TBD(5),AM(10),TPPK(25),P(25),BTNA(11),
35830& BTCDG(11),BDTGP(11),BTFUE(11),ØTN(11),ØTC(11),ØDT(11),
35840& ØTF(11),TNAK(11),DTGP(11),AHZR(25)
35850& ,H2L(21),HYL(25),HRCC(25),TSWELL(25),GØØL(23)
35860& ,ØSSW(25),BUSW(25),TJNZ(25),DELTZ(25),PØWZ(25)
35870& ,AM1(25),AM2(25),AM3(25)
35880& ,TCLAD(25,11)
35890& ,KPT,NJK,JSTP,NSTEPS
35900C
35910 DIMENSJØN AØF(11),PHJA(11)
35920 ALAM=5000.
35930 GMX=0.
35940 ØSSW(1)=0
```

REX CØNTINUED

```
35950 BUSW(1)=0
35960 GØØL(1)=GG*1000.
35970 J=JSTEP
35980 JK=J+1
35990 DØ 82 JC=1,11
36000 82 G(JC)=GG
36010 IF(ØGP.LT.0)GØ TØ 10
36020 IF(JSTEP.GT.1)GØ TØ 20
36030 DØ 22 JA=1,11
36040 22 AØF(JA)=0.
36050 20 JF(TJM(JK).GT.ALIF)TM(JK)=ALIF
36060 AXPJ=(1.-EXP(-(TIM(JK)-TM(J))/ALAM))
36070 DØ 69 K=1,11
36080 AT=TFUEL(K)+459.7
36090 AØFF=ACØEF*EXP(AEXP/AT)
36100 DDV=(AØFF-AØF(K))*AXPJ
36110 JF(ØPT.GT.0)GØ TØ 7
36120 JF(K.NE.7)GØ TØ 7
36130 PRINT, AØFF,AØF(K)
36140 7 CØNTINUE
36150 IF(DDV.LE.0.)DDV=0.
36160 AØF(K)=AØF(K)+DDV
36170 ABU=BU*PHJA(K)*1.45
36180 BNUP=3.21*ABU
36190 IF(K.EQ.8) BUSW(J+1)=BNUP*DIAFU*5./2.8
36200 GR=(BNUP+AØF(K))*DIAFU*0.01/2.8
36210 G(K)=GG-GR/2.
36220 GRR=GR/2.
36230 GMX=AMAX1(GMX,GRR)
36240 JF(GRR.LT.GG)GØ TØ 81
36250 G(K)=0.
36260 81 CØNTINUE
36270 69 CØNTINUE
36280 TSWELL(J)=TFUEL(8)
36290 ØSSW(JK)=AØF(8)*DIAFU*5./2.8
36300 JF(ØPT.GT.0)GØ TØ 11
36310 PRINT 57,(G(K),K=2,11)
36320 57 FØRFORMAT( 1OF7.4)
36330 11 CØNTINUE
36340 JF(TJM(JK).LT.ALIF)GØ TØ 10
36350 JF(ØGP.LT.1)GØ TØ 10
36360 RG=GMX+AMARG
36370 DJF=ABS(GG-RG)
36380 JF(DIF.LT.0.00001)GØ TØ 10
36390 GP=RG
36400 10 JSTEP=JK
36410 GØLD=(GG-GMX)*1000.
36420 GØØL(JK)=GØLD
36430 RETURN
36440 END
```

REX CONTINUED

```
36450 SUBROUTINE FINDGA(GØØL,LØØG,TIM,MIT,LUMP,GAPTJM,GAPØ)
36460C GØØL(LUMP) IS THE X-ARRAY; TIM IS THE Y-ARRAY. SINCE GØØL
36470C IS IN DESCENDING ØRDER, HAVE TØ INVERT IT TO LØØG (ALSO INVERT
36480C TIM TO MIT). GAPTJM IS THE CALCULATED TIME AT WHICH GAP=GAPØ.
36490 REAL GØØL(LUMP),LØØG(LUMP),TIM(LUMP),MIT(LUMP)
36500 DØ I I=1,LUMP
36510 J=LUMP-I+
36520 LØØG(J)=GØØL(I)
36530 I MIT(J)=TIM(I)
36540 NLØC=0
36550 GAPTJM=FUNCTI(LØØG,MIT,LUMP,GAPØ,NLØC,2)
36560 GAPTJM=GAPTJM/8766.
36570 RETURN
36580 END
```

BNDHZR

```
40000 SUBROUTINE BNDHZR(BBZR,AZZ,ATFUEL,TMMMF)
40005  COMMON DUMDUM(933),IBUM(4)
40010 FBP(Y)=1.434E-10*EXP(.01806*Y)
40020 FPRES(X,AT)=EXP(-8.8455+88.8901*X-78.8961*X**2+21.3731*X**3)
40030& *EXP((-12.972+9.7707*X-2.4984*X**2)*1.0E04/AT)
40040 ADD=.1
40050 AZZR=AZZ
40060  3  CONTINUE
40070 AT=ATFUEL+459.7
40080 P1=FPRES(AZZR,AT)
40090 IF(AZZR.GT.1.7)G0 T0 6
40100 BZR=AZZR+ADD
40110 G0 T0 7
40120  6  BZR=AZZR-ADD
40130  7  P2=FPRES(BZR,AT)
40140 A=(AZZR-BZR)/(ALOG(P1)-ALOG(P2))
40150 B=AZZR-A*ALOG(P1)
40160 BP=FBP(TMMMF)
40170 BHZR=AZZR
40180 AZZR=A*ALOG(BP)+B
40190 DJF=BHZR-AZZR
40200 IF(DJF.LT.0.0)DIF=-DIF
40210 IF(DJF.LT.0.001)G0 T0 4
40220 ADD=ADD*.2
40230 G0 T0 3
40240  4  AZZ=AZZR
40250 RETURN
40260 END
```

INTRP2

```
11000 FUNCTJØN FUNCT2(X1,X2,Z,NP1,NP2,LPI,XPI,XP2,JS,JC)
11010C
11020C FEBRUARY 4, 1972
11030C TWØ-DIMENSIØNAL LAGRANGIAN INTERPOLATJØN RØUTINE
11040C X1 = FIRST ABSCISSA ARRAY
11050C (MUST BE IN ASCENDING ØRDER IN ARRAY)
11060C X2 = SECØND ABSCISSA ARRAY
11070C (MUST BE IN ASCENDING ØRDER IN ARRAY)
11080C Z = TWØ-DIMENSIØNAL ØRDINATE ARRAY
11090C NP1= LENGTH ØF XI ARRAY
11100C NP2= LENGTH ØF X2 ARRAY
11110C LPI= TØTAL FIRST DIMENSIØNAL STØRAGE FØR Z ARRAY
```

JNTRP2 CØNTINUED

11120C XP1= VALUE ØF FIRST ABSØSSA FØR JNTERPØLATØN
11130C XP2= VALUE ØF SECØND ABSØSSA FØR JNTERPØLATØN
11140C IS REMEMBERS PLACE IN TABLE (MUST BE SET EQUAL
11150C TO ZERO BEFORÉ FIRST CALL TO FUNCTION)
11160C JC CØNTROLS JNTERPØLATØN MØTHØD:
11170C = 1 FØR LINEAR JNTERPØLATØN
11180C = 2 FØR LAGRANGIAN JNTERPØLATØN
11190C FUNCT2 SET TO CØRRESPØNDING ØRDINATE VALUE
11200C (FUNCT2 WILL EXTRAPØLATE)
11210C
11220 DIMENSJØN XI(1),X2(1),Z(LP1,NP2),Y(20)
11230 DIMENSJØN ED(3),XA(3),YA(3)
11240 EQUIVALENCE (ED(1),XA(1))
11250 NJNT=3
11260 JS1=0
11270 JF(NP1.GE.3 .AND. JC.GE.2) GØ TØ 15
11280C LINEAR JNTERPØLATØN
11290 NN=1
11300 J=0
11310 JF(NP1.LE.1) GØ TØ 38
11320 NJNT=2
11330 15 NN=MAX0(2,NP1+2-NJNT)
11340 XP=XP1
11350 NN1=2
11360 JF(JS.LE.1 .ØR.JS.GE.NP1) GØ TØ 102
11370C TEST WHICH DIRECTION TO SEARCH - MUST FIND THE SMALLEST
11380C XI GREATER THAN XP, BUT WITH J GREATER THAN 1 AND LESS
11390C THAN NP1 (ØR EQUAL TO NP1 FØR LINEAR JNTERPØLATØN)
11400 211 NN1=JS
11410 IF(XP.LT.XI(NN1)) GØ TØ 101
11420C SEARCH UPWARD IN TABLE
11430 102 DØ 20 J=NN1,NN
11440 JF(XP.LE.XI(J)) GØ TØ 10
11450 20 CØNTINUE
11460 J=NN
11470 GØ TØ 10
11480C SEARCH DØWNWARD IN TABLE
11490 101 DØ 21 J=2,NN1
11500 I=NN1-J+1
11510 JF(XP.GT.XI(J)) GØ TØ 11
11520 21 CØNTINUE
11530 I=1
11540 11 I=I+1
11550 10 SPAN=1.0E-06*XP
11560 NN=0
11570 DØ 12 J=1,NJNT
11580 NN1=J+J-2
11590 ED(J)=XP-XI(NN1)
11600 12 IF(ABS(ED(J)).LE.SPAN) NN=NN1
11610 IF(NN.EQ.0) GØ TØ 90

INTRP2 CØNTINUED

```
11620 38 DØ 40 K=1,NP2
11630 40 Y(K)=Z(NN,K)
11640 FUNCT2=FUNCT1(X2,Y,NP2,XP2,IS1,JC)
11650 GØ TØ 80
11660 90 DØ 93 J=1,NJNT
11670 NN1=J+J-2
11680 DØ 92 K=1,NP2
11690 92 Y(K)=Z(NN1,K)
11700 YA(J)=FUNCT1(X2,Y,NP2,XP2,IS1,JC)
11710 93 XA(J)=X1(NN1)
11720 NN1=3
11730 JF(NJNT.LT.3) NN1=2
11740 IS1=0
11750 FUNCT2=FUNCT1(XA,YA,NN1,XP,IS1,JC)
11760 80 IS=J
11770 RETURN
11780 END
12000 FUNCTØN FUNCT1(X,Y,NP,XPJ,JS,JC)
12010C
12020C FEBRUARY 4, 1972
12030C THREE PØINT LANGRANGIAN INTERPØLATION
12040C ØR
12050C TWØ PØINT LINEAR INTERPØLATION
12060C X = ABSCISSA ARRAY
12070C (MUST BE IN ASCENDING ØRDER IN ARRAY)
12080C Y = ØRDINATE ARRAY
12090C NP = LENGTH ØF X & Y ARRAYS
12100C XPJ= VALUE ØF ABSCISSA FØR INTERPØLATION
12110C JS REMEMBERS PLACE IN TABLE (MUST BE SET TØ
12120C ZERO BEFØRE FIRST CALL TØ FUNCTØN)
12130C JC CØNTROLS INTERPØLATION METHØD:
12140C = 1 FØR LINEAR INTERPØLATION
12150C = 2 FØR LAGRANGIAN INTERPØLATION
12160C FUNCTI SET TØ CØRESPØNDING ØRDINATE VALUE
12170C (FUNCTI WILL EXTRAPØLATE)
12180C
12190 DIMENSION X(1), Y(1), ED(3)
12200 EQUIVALENCE (ED(1),E1), (ED(2),E2), (ED(3),E3)
12210 NJNT=3
12220 JF(NP.GE.3 .AND. JC.GE.2) GØ TØ 15
12230C LINEAR INTERPØLATION
12240 NN=1
12250 J=0
12260 JF(NP.LE.1) GØ TØ 38
12270 NJNT=2
12280 15 NN=MAX0(2,NP+2-NJNT)
12290 XP=XPJ
12300 NN1=2
12310 JF(JS.LE.1 .ØR. JS.GE.NP) GØ TØ 102
12320C TEST WHICH DJRECTØN TØ SEARCH - MUST FIND THE SMALLEST
```

JNTRP2 CONTINUED

```
12330C X GREATER THAN XP, BUT WITH J GREATER THAN I AND LESS
12340C THAN NP (ØR EQUAL TO NP FØR LINEAR INTERPOLATION)
12350  211 NN1=JS
12360 IF(XP.LT.X(NN1)) GØ TØ 101
12370C SEARCH UPWARD IN TABLE
12380  102 DØ 20 J=NN1,NN
12390 IF(XP.LE.X(J)) GØ TØ 10
12400  20 CØNTJNUÉ
12410 J=NN
12420 GØ TØ 10
12430C SEARCH DØWNWARD IN TABLE
12440  101 DØ 21 J=2,NN1
12450 J=NN1-J+1
12460 IF(XP.GT.X(J)) GØ TØ 11
12470  21 CØNTINUE
12480 J=J
12490  11 J=J+1
12500C INTERPOLATE FØR FUNCT1 IN Y-TABLE CORRESPONDING TØ
12510C XP IN X-TABLE USING THREE POINT LAGRANGIAN
12520C INTERPOLATION SCHEME
12530  10 SPAN=1.0E-06*XP
12540 NN=0
12550 DØ 12 J=1,NINT
12560 NN1=J+J-2
12570 ED(J)=XP-X(NN1)
12580  12 IF(ABS(ED(J)).LE.SPAN) NN=NN1
12590 IF(NN.EQ.0) GØ TØ 90
12600  38 FUNCT1=Y(NN)
12610 GØ TØ 80
12620  90 E12=X(J-1)-X(J)
12630 IF(NINT.EQ.3) GØ TØ 360
12640 FUNCT1=Y(J)-(Y(J)-Y(J-1))*E2/E12
12650 GØ TØ 80
12660  360 E13=X(J-1)-X(J+1)
12670 E23=X(J)-X(J+1)
12680  36 FUNCT1=Y(J-1)*E2*E3/(E12*E13)
12690& -Y(J) *E1*E3/(E12*E23)
12700& +Y(J+1)*E1*E2/(E13*E23)
12710  80 JS=J
12720 RETURN
12730 END
```

AXDAT

100 10,
110 85,
120 16,0,
130 .9552,.9352,
140 1.638,1,
150 25,2900,98,.933,0,
160 14750,1,2.4125,2.5,20800,
170 .0015,.0015,0,0,0,
180 .0015,.0015,0,0,0,
190 .0015,.0015,0,0,0,
200 0,100000,0,0,0,
210 0,4383,8766,13149,17532,21915,26298,30681,
220 35064,39447,43830,48213,52596,56979,61362,65745,
230 70128,74511,78894,83277,87660,
240 0,876.6,2191.5,4383,8766,13149,17532,21915,26298,
250 30681,35064,39447,43830,48213,52596,56979,61362,
260 65745,70128,74511,78894,83277,87660,92043,96426,
270 .01,.05,2000,
280 .00125,.006,2000,
290 .01,.05,2000,
300 1120,1125,1134,1146,1161,1177,1192,1207,1219,1228,1233,
310 1122,1129,1140,1154,1170,1186,1202,1215,1226,1232,1235,
320 1138,1171,1204,1235,1260,1280,1293,1296,1289,1274,1251,
330 1135,1163,1191,1218,1241,1260,1272,1277,1275,1265,1248,
340 1122,1130,1143,1158,1174,1190,1206,1219,1228,1234,1235,
350 0,1,.004,
360 0.31,0.659,0.960,1.193,1.339,1.389,1.339,1.193,0.960,
370 0.659,0.310,
380 9.047,
390 10.797,
400 -.0434,
410 .02697,
420 .09352,
430 3,
440 .19,
450 .81,
460 .00186,
470 .00163,
480 .00093,
490 .00037,
500 1.04,

51

100 35,
110 1,
120 1,
130 .01,
140 1.,
150 1,
160 .014,
170 2380,
180 .01,
190 2380,
200 .01,
210 1.0,
220 .005,
230 .03576,
240 .1519,
250 .919,
260 0,
270 .3,
280 -.04,
290 2.4,
300 .0208,
310 1.0,
320 20,
325 5,
330 .007,
340 7.54,
350 5.76E06,
360 -27000,
370 -1,
380 .102,
390 .0015,
400 0,
410 1200,
420 90,
430 110,
440 1,

NASA Supplementary Report Distribution List for
AEC Contract No. AT(04-3)-701
LERC Order Nos. C21029 and C-21030

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Martin J. Saari (15)
M. S. 60-6

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: V. F. Hlavin (1)
M. S. 3-10

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Leonard W. Schopen (1)
M. S. 500-206

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Neal T. Saunders (3)
M. S. 105-1

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Norman T. Musial (1)
M. S. 500-113

NASA Lewis Research Center
21000 Brookpark Road
Attention: Report Control Office
Cleveland, Ohio 44135
Attention: A. P. Dill (1)
M. S. 5-5

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Librarian (2)
M. S. 60-3

NASA Scientific and Technical
Information Facility
Acquisitions Branch
Post Office Box 33
College Park, Maryland 20740 (10)

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: P. E. Foster (1)
M. S. 3-19

National Aeronautics and
Space Administration
Washington, D. C. 20546
Attention: P. R. Miller (3)
Code RNP

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: G. Mervin Ault (1)
M. S. 3-5

National Aeronautics and
Space Administration
Washington, D. C. 20546
Attention: D. S. Gabriel (2)
Code NS 2

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Robert E. English (1)
M. S. 500-201

Jet Propulsion Laboratory
4800 Oak Grove Drive
Pasadena, California 91103
Attention: Library (1)

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Henry O. Slone (1)
M. S. 501-6

National Aeronautics and
Space Administration
Geo. C. Marshall Space Flight Center
Marshall Space Flight Center,
Alabama 35812
Attention: Library (1)

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Donald Packe (4)
M. S. 500-201

NASA Flight Research Center
P. O. Box 273
Edwards, California 93523
Attention: Library (1)

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: B. T. Lundin (1)

NASA Ames Research Center
Moffett Field, California 94035
Attention: Library (1)

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: B. Lubarsky (1)
M. S. 3-3

NASA Goddard Space Flight Center
Greenbelt, Maryland 20771
Attention: Library (1)

NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Samuel J. Kaufman (3)
M. S. 49-2

NASA Langley Research Center
Langley Station
Hampton, Virginia 23365
Attention: Library (1)

NASA Manned Spacecraft Center
Houston, Texas 77058
Attention: Library (1)

**Atomics International Division
Rockwell International**

P.O. Box 309
Canoga Park, California 91304